CERES Energy Balanced and Filled (EBAF) TOA Edition 4 Update Norman G. Loeb, Wenying Su, Hailan Wang, Cathy Nguyen, David Doelling, Seiji Kato, Fred Rose, Joe Corbett, Lusheng Liang ### EBAF-TOA Ed2.8 (Current Version) - Essentially a hybrid of: - Clouds & ADMs used in CERES SSF Ed2 (same as Ed3) - => GEOS 4 (03/2000-12/2007), GEOS 5.2.1 (01/2008-) - => MODIS Collection 4 (03/2000-04/2006) & 5 (05/2006-) - TOA fluxes determined using Ed3 calibration coefficients - While input changes have minimal impact on all-sky TOA fluxes, they cause discontinuities in clear-sky TOA fluxes (through scene identification) and all-sky and clear-sky surface radiative fluxes. - Consequently, there's a spurious trend in TOA Cloud Radiative Effect. - EBAF-SFC makes adjustments to minimize impact of input changes. ### EBAF-TOA Ed 4.0 (All-Sky) - Will incorporate all of the Ed4 algorithm improvements: - Improved instrument calibration - Cloud properties - · ADMs - Time Interpolation and Space Averaging (with hourly GEOs) - Will be based upon consistent met assimilation (GEOS 5.4.1), MODIS radiances and aerosols (Collection5, until that gets superseded by C6 in Jan 2017) - GMT instead of local time - TOA fluxes will be constrained using same approach as EBAF Ed2.8 (Argo constraint) but using 10 years of Argo instead of 5 years. - Will provide some basic MODIS cloud properties (f, τ , p_{eff}) alongside TOA fluxes on ordering tool. ### CERES EBAF Ed4.0 Empirical Diurnal Corrections - Use daily SYN1deg & SSF1deg files for 07/2002 06/2015 to compute climatological monthly mean ratios of SYN1deg/SSF1deg sorted by: - 1) Month (1-12) - 2) Surface Type - i) Open ocean (No snow). IGBP 17. - ii) Desert (IGBP 7 or 16) - iii) Surface types other than open ocean and desert. - 3) Diurnal Asymmetry Ratio (DAR) ``` = \{ [F^{SW}(morn) - F^{SW}(aft)]/12 \} / F^{SW}(24h) ``` - Use discrete DAR intervals of width 0.05 [-0.8, 0.8] - Develop 3 sets of diurnal corrections: Terra SSF1deg, Aqua SSF1deg, and Terra_Aqua SSF1deg. ### Application: - Use the SYN1deg-to-SSF1deg ratios to convert daily mean SSF1deg fluxes to diurnally corrected values ("SYN1deg-Like"). - Average diurnally corrected SSF1deg fluxes to monthly means. ### Diurnal Asymmetry Ratio (DAR) (201001) $DAR = \{[FSW(morn)-FSW(aft)]/12\} / FSW(24h)$ ### Monthly Mean SYN1deg-to-SSF1deg Ratio by DAR (January; Ocean) ### Variability in Earth's Energy Imbalance: CERES vs in situ EEI Average (2001-2015) = $0.71 \pm 0.1 \text{ Wm}^{-2}$ (Johnson et al. 2016) ### EBAF-TOA Ed 4.0 (High-Resolution Clear-Sky Fluxes) • Includes clear-sky fluxes from cloud-free CERES footprints & estimates from clear portions of partly cloudy CERES footprints. ### **Ed4 Improvements:** - Ed4 MODIS cloud mask & CERES ADMs (Ed4 SSF). - New narrow-to-broadband regressions: use more MODIS bands available in Ed4 CERES SSF. - Consider only CERES footprints with < 95% cloud fraction. - Estimate clear-sky fluxes for footprints with partial snow and sea-ice coverage. - Fix bug found in Ed2.8 SW clear-sky time-space averaging. - Ed2.8 erroneously used all-sky directional models (DMs) instead of clear-sky DMs. - Include clear-sky area weighting of daily mean SW clear-sky TOA fluxes within a region when computing monthly mean clear-sky TOA flux. - For LW, use equal-area weighting of daily means. - Based upon MODIS Terra for 2000-2002; MODIS Aqua for 2002-onwards. - Agua water vapor bands more stable in time than for Terra. #### Clear-sky Flux for Partly Cloudy Footprints with Partial Snow/Sea-ice Cover #### EBAF Ed2.8 - Only estimate high-resolution clear-sky flux if FOV is partly cloudy and has 100% sea-ice, 100% open water or 100% land coverage. - => Excludes many FOVs with high partial sea-ice coverage. - => Clear-sky SW TOA flux biased low over summertime Arctic Ocean. #### EBAF Ed4.0 - Estimate high-resolution clear-sky flux if FOV is partly cloudy and partly sea-ice/ water or partly snow/land. Apply both sets of regressions to clear-sky radiances and weight by surface type coverage. - => Increases clear-sky SW TOA flux over Arctic Ocean compared to Ed2.8. ### Influence of Incorrect Specification of Directional Albedo on 24h Average Clear-sky SW TOA flux - Ed2.8 erroneously used an average all-sky directional albedo model over a region instead of clear-sky DMs. - This causes 24h clear-sky SW TOA flux to be underestimated. - Underestimation is greater over ocean than land. Note: directional albedos based upon CERES TRMM observations. ### Gridbox Daily Mean Clear-Sky SW or LW TOA Flux vs Clear Area Average (15°S, 90°W) - Hi-Res clear-sky SW TOA flux highly correlated with clear-area fraction. - Likely cloud contamination (low clouds) - Poor correlation between Hi-Res clear-sky LW TOA flux and clear-area fraction. - Spread in OLR can be replicated from Fu-Liou calculations using T & q from GEOS5. - => Clear-area weight SW clear-sky hires flux. - => Use equal weight for LW ### SW_AllSky Clim (Mar2000-Jun2015): Ed4 minus Ed2.8 ### ClrSky_SW Clim (Mar2000-Jun2015): Ed4 minus Ed2.8 ### SW_CRE Clim (Mar2000-Jun2015): Ed4 minus Ed2.8 ### LW_AllSky Clim (Mar2000-Jun2015): Ed4 minus Ed2.8 ### ClrSky_LW Clim (Mar2000-Jun2015): Ed4 minus Ed2.8 ### LW_CRE Clim (Mar2000-Jun2015): Ed4 minus Ed2.8 ### Global Mean TOA Flux (Wm⁻²) March 2000 – June 2015) | | All-Sky | | Clear-Sky | | CRE | | |-----|---------|-------|-----------|-------|-------|-------| | | Ed2.8 | Ed4.0 | Ed2.8 | Ed4.0 | Ed2.8 | Ed4.0 | | SW | 99.6 | 98.9 | 52.5 | 53.3 | -47.1 | -45.6 | | LW | 239.6 | 240.1 | 265.6 | 268.1 | 26.0 | 28.0 | | NET | 0.60 | 0.63 | 21.7 | 18.3 | -21.1 | -17.7 | All-Sky TOA Flux Uncertainties (1σ): SW: <u>+</u> 1 Wm⁻² LW: <u>+</u> 2 Wm⁻² ## Global Mean TOA Flux Trends (Wm⁻²per decade) (March 2000 – June 2015) | | All-Sky | | Clear-Sky | | CRE | | |-----|---------|-------|-----------|-------|--------|-------| | | Ed2.8 | Ed4.0 | Ed2.8 | Ed4.0 | Ed2.8 | Ed4.0 | | SW | -0.11 | -0.40 | -0.19 | -0.31 | -0.075 | 0.097 | | LW | -0.017 | 0.090 | -0.55 | -0.20 | -0.53 | -0.29 | | NET | 0.091 | 0.27 | 0.70 | 0.47 | -0.61 | -0.20 | Slope 95% Conf. Intvl: ~0.1 to 0.2 Wm⁻² decade⁻¹ ### Summary - EBAF Ed4 incorporates the many improvements that are part of the Edition 4 suite of CERES data products (Level 1-3). - All-sky TOA flux differences will be relatively minor compared to Ed2.8. - EEI constraint will be based upon new 10-year Argo estimate. - EBAF Ed4 Clear-sky TOA fluxes differ markedly from Ed2.8: - Global annual mean SW TOA flux increases by 0.8 Wm⁻² - -Global annual mean LW TOA flux increases by 2.5 Wm⁻² - EBAF Ed4 trends are within 0.3 Wm-2 per decade of Ed2.8. - Large reduction in LW clear-sky trend owing to consistent reanalysis (GEOS 5.4.1) throughout record. - Anticipated EBAF Ed4 release: January 2017.